

USACHPPM Ergonomics Program

Avoiding Injury Through Human-Capable Design

Author

Don Goddard, M.S., RPT
US Army Center for Health
Promotion & Preventive Medicine
Presenter

Mark Geiger, M.S.E., CIH, CSP Chief of Naval Operations N09FB Safety Liaison Office, Arlington, VA

Ergonomics and materials handling

- A key area for acquisition planning
- Human Systems Integration (HSI) is a part of acquisition requirements (DoD5000.2)
- Source of many mishaps and occupational illnesses
- Potential approach to improving safety and reducing manpower

ERGONOMICS AFFECTS THE NAVYOther Services Likely to be Similarly Impacted

Ergonomic injuries and illnesses*

- Represent the single largest source of claims and costs to the Navy
- Roughly \$90 million annually or one-third of all recent claims

If left unchecked, the Navy's annual cost is

- Projected to increase to \$111 million by FY 2009.
- * Analyzing the Navy's Safety Data by CNA, December 2001

What is Human-Capable Design? Creating products that expose users to less mechanical stress in order to:

- Decrease risk of operator injury
- Increase operator performance (efficiency)
- Allow operators to safely and comfortably interact with products longer

How is this accomplished now? System Safety reviews:

- Conducted during design phase of the product development cycle
- Strive to identify and mitigate injury risks <u>before</u> products are deployed
- Alternative is expensive retro-fits

System Safety and Human Systems Integration (HSI)

- Both require risk identification
- System safety has focused on risks to systems
- Human Systems Integration focus on design for user

How is this accomplished now is this accomplished now is this accomplished now is this accomplished now is this accomplished accomplished now is this accomplished now is this accomplished accomplished now is this acco

- Tendency to focus on equipment failure
- Considers risk of injury to human
- May not optimize design to avoid features that compromise human performance

System Safety Methods & Techniques Employed

- Preliminary Hazard Analysis
- Failure Mode and Effect Analysis
- Fault Tree Analysis
- Management Oversight & Risk
 Tree
- Energy Trace and Barrier Analysis

System Safety Methods & Techniques Struggle to Capture the "Human Side"

- Analyses are not structured in a way that obligates users to consider long term effects on human operators
 - Tend to be "product-oriented" at the expense of the human system component
- Deficiencies force users to make assumptions about injury risk

System Safety Methods & Techniques Typical Product Specification

Product-Oriented Description

- Lift capacity: 1.1 tons
- Rope capacity: 85 ft
- Operating force requirements: 54 lbs
- "Human-Capability" Questions
- •Is the user population able to generate 54 lbs?
- What is the injury risk for weaker operators?

System Safety Methods & Techniques Limitations of Approach

- System Safety tools dependent upon assessor's knowledge of human capabilities
 - Assessment tools don't provide references that fill knowledge gaps
 - Less knowledgeable assessors must develop inferences about product injury risks that are sometimes based upon faulty assumptions

System Safety Methods & Techniques Weakness of Approach

- People performing System Safety reviews tend to have limited knowledge of human capabilities
- Commonly used tools do not always fill the gaps in knowledge

System Safety Methods & Techniques Evidence of Weakness of Approach

- Authors concluded that designers often fail to foresee the health risks in the activities associated with the intended use of their products
- Advocated a task-based risk assessment approach using a hazard list that includes ergonomics

System Safety Methods & Techniques Evidence of Weakness of Approach

- Study found an average of 5
 Human Factors design problems in each product reviewed
 - Domains included physical & cognitive workload
- Recommended adhering to a "user-centered" design approach

System Safety Methods & Techniques Evidence of Weakness of Approach

- Authors advocate "cradle to grave" integration of safety and design that includes:
 - Implementing Ergonomics Proactively
 - Developing Better Contract
 Specifications
 - Educating Purchasers

Common System Design Englessive Muscular Exertion

- Manual Material Handling Demands
- Pushing-Pulling Demands

Grasp &

Demands

Common System Design Entrophopole: Excessive MMH Demands

Army Mobile Analysis System

Original	Current		
402 lb	275 lb		
313 lb	200 lb		
	100 lb		
	65 lb		
715 lb	640 lb		

Note: Max Allowable Weight for 4 person team:

MIL-SALLAMALE . TERM Criz Q Stlastd Mixed nJeamy -

Common System Design Emælfaple: Excessive Pull Demands

Drink Can Pulling Force Demands

Common System Design Errors

Excessive Extrinsic Load

- Load Carriage
- Head Supported Mass*

The head is about the size and weight of a bowling ball

Common System Design Emæraple: Excessive Load Carriage

Heavy Army Field Infantry Load

Soldiers Expected to Carry Heavy Equipment Load

Common System Design Enter Find Find Excessive Load

Position	rriage	, FL	Ave	AML	Ave	EAML
Position	FL ¹	%BW	AML ²	%BW	EAML ³	%BW
Riflema n	63 lb	36%	95.7	55%	127.3	71%
M240B Ammo Bearer	69 lb	37%	117 lb	62%	144 lb	80%

¹FL = Fighting Load

²AML = Approach March Load

³EAML = Emergency Approach March Load

Many new acquisitions are conceived as "add-ons" to this

"baseline" load

Common System Design Entropy Excessive Load Carriage

Military Headgear Design

 Wearing heavy gear of long durations may elevate the risk of cervical injury

Asymmetrically
 distributed load can
 cause fatigue and
 increase cervical injury

rick

Common System Design Emæssive Metabolic Demand

- Regional Fatigue
 - Overusing smaller muscles within a specific region of the body
- Systemic Fatigue
 - Overusing larger muscles from multiple body regions
 - Activity stresses heart & lungs
 - Heat stress may contribute to overall metabolic load

Common System Design Entropischer Excessive Metabolic Demand

- Many DoD personnel perform jobs with high cardiopulmonary demands
- Demands increase further during deployed military operations
 - Have been associated with increased musculoskeletal injury risk (MIR)
 - MIR ↑ 7.6 times for personnel constructing deployed bases

Common System Design Employeesign Incompatibility

- Sizing
 - Human-Machine Couplings
 - Control Points (handles)
 - Other Couplings (i.e., seatpans)
 - Wearables (headgear & clothes)
- Accesses (doors/hatches & portals)
- Reaches (arms & legs)

Common System Design Entropy Special Common System Design Entropy Sp

Common System Design EMARDIE: Human-Machine Coupling

Military Vehicle with Retrofitted Ladder

- •Step-off distance in various military vehicle is in the range of <u>4 to 6</u> <u>feet.</u>
- •The ladder is a retrofit!
- •Imagine doing
 this in a
 vulnerable combat
 Photo courtesy of Trailormate
 Situation with a 80
 pound pack!

Common System Design Engangele: Human-Machine Coupling

This is a first design of what device?

Common System Design Engage Figure Figure

Hand-Tool Size Mismatch

Handles get smaller, but hand does not

Smaller handles are difficult to use by normalsized hands Do we need different size operators to use each task or tool?

Common System Design Emainple: Size of Wearables

Product Size Mismatch

Wrong-sized apparel frustrates users

Common System Design Emain le: Access Dimensions

Wrong-sized Opening

Head may strike handle while trying to exit

http://www.us Mah http://www.us

Common System Design Entrophople: Access Dimensions Problem

Inadequate Clearance

Pilots Killed Ejecting From

- Cause: Bad Stat Design
- Detail: pilot's knees would not clear the forward canopy edge due to the fact that the parachute placement positioned the pilot too far forward
- Solution: The model DQ-7
 seat was replaced with a
 redesigned GQ-H7 seat that
 allowed clearance

Common System Design Engage Poor Workstation Design

Excessive Reach Requirement

Shortened muscles compress nerve

Bike Design Causes

- Cause: Blegadaches "Workstation" Design
- Detail: Chronic extended neck posturing shortens muscle in back of neck, increases pressure on suboccipital nerve, and may cause headaches & disc disease
- Solution: Ride a bicycle that allows upright spinal

nocturo

Common System Design **Errors Avoided by New Approach**

http://www.kreuzotter.

springdalebicycle.co

Why_Recumbant.ht m

Shortened muscles compress nerve

de/

Common System Design Engaraple: Poor Workstation Design

Excessive Reach Requirement

Difficult pinning papers located beyond reach

http://www.ue.ibVie.j@pteers.org

Common System Design Entransic Mechanical Energy Exposure

- Hand Arm Vibration (HAV)
- Whole Body Vibration (WBV)

*www.osha.gov/.../
hot_work_welding.html

Common System Design Entropy Sple: Excessive HAV Exposure Manual Soil Plate Compactor

Exposure Characteristics

Acceleration: 7.3 m/s²

Exposure Limit: 120 min/day

Compactor Transfers Vibration to Operator's Hands

Mitigation efforts (equipment redesign, equipment substitution, process redesign) unknown -

See this afternoon's presentation by Nancy

Common System Design Entrangemple: Excessive WBV Explessive Construction Equipment

Exposure Limits

Paved Road: 30 min

Gravel Road: 105 min

Cross-Country: 410 min

Vehicle Transfers WBV Through Body Contact
Points
Mitigation efforts (equipment redesign,
equipment substitution, process
redesign) unknown
See this afternoon's presentation by LT

Typical Life Cycle Costs in Acquisition

Requirements for Life-cycle Satety 000.2 Operation of the Defense Acquisition System May 12, 2003

3.9.2 Sustainment

Effective sustainment of weapon systems begins with the design and development of reliable and maintainable systems through the continuous application of a robust systems engineering methodology. As a part of this process, the PM shall employ human factors engineering to design systems that require minimal manpower; provide effective training; **Can be** operated and maintained by users; and are suitable (habitable and safe with minimal environmental and occupational health hazards) and survivable (for both the crew and equipment).

Requirements for Life-cycle

U.S. Navy Photo by Photographer's Mate 2nd Class Bradley J. Sapp (RELEASED) For more information go to:

http://www.cpf.navy.mil/RIMPAC

DODI 5000.2 Operation of the Defense Acquisition System May 12, 2003

3.9.2 Sustainment

The PM shall employ human factors engineering to design systems that require minimal manpower; provide effective training; can be operated and maintained by users; and are suitable (habitable and safe with minimal environmental and occupational health hazards) and survivable (for both the crew and equipment).

How Can The Process Be Improved? Educate Key Players in Ergonomics

- Increase acuity of recognition of job demand/worker physical capacity mismatches
- Improve problem-solving skills relevant to mitigating potential health risks due to mismatches between job demands & worker physical capacity

How Can The Process Be Improved? Develop Better Risk Assessment Tools

- Based on Human Capability and Exposure Tolerance Limits for these Common Problem Areas:
 - Excessive Muscular Exertion
 - Extrinsic External Load
 - Excessive Metabolic Demand
 - Dimensional Incompatibility
 - Extrinsic Mechanical Energy Exposure

How Can The Process Be Improved? Develop Better Risk Assessment Tools

 Design engineers can use them to guide decisions during early product development

How Can The Process Be Improved? Stop Buying High-Risk Products

- Purchase of high-risk products is reduced through awareness education and risk assessment
- Decision-makers are provided an assessment tool that identifies high risk product characteristics that should be considered before purchase

Examples

Procurement of Heavy Vehicle

Risk Analysis Reveals Following:

- Vehicle operation exposes personnel to whole body vibration
 - Purchase decision should consider injury risk based upon existing standards

Whole-Body Vibration Exposure Assessment Matrix*

Daily Exposure (Hours)	Value of the Dominant, Frequency-Weighted (rms) Component Acceleration in m/s²				
	No Effect Clear	Caution Zone	Health Risk Likely		
2	Less than 0.9	0.9 to 0.6	Greater than 1.6		
4	Less than 0.6	0.6 to 1.1	Greater than 1.6		
8	Less than 0.5	0.5 to 0.9	Greater than 1.6		

*Based on equation B.1 of ISO 2631-1: 1997

Procurement of Heavy Vehicle

- Vehicle maintenance exposes personnel to ergonomics hazards
 - Purchase decision should apply an assessment tool that considers ergonomics injuries

Navy Ergonomics

Facility Maintenance

Manual Process Annual Cost
Improved Process Annual Cost
Annual Cost Difference (Savings)
Tool Purchase Price (5 units)
Return on investment (10 yr. service life)
Cost Savings
Break Even Point

45.9K
22.7K No
22.8 knjuries
14.5 Ksince
inception

213K 232 Days

TYPICAL AIRCRAFT CARRIER DEEP TANK REFURBISHING OPERATION COST AVOIDANCE ASSOCIATED WITH IMPROVED ACCESS

	Prese nt	Present	Propose d	Propose d	Saving s	Saving s
Number of entries/ personn el	Work time (hours)	Cost (\$60/hr)	Work time	Cost (\$60/hr)	Work time (hours)	Cost (\$60/hr)
42	88	\$21.2K	55	\$13.3	32	\$7.9K

Savings \$250,000 per shipyard period, \$2,500,000 lifecycle

System Safety protects USERs Those often unable to influence system design (Also protects the taxpayers)

Identifies risks in prior systems

Requires that controls be built into the design

Minimizes later workaround

- Training
- Protective equipment
- Complex procedures

Reduces maintenance and disposal costs

Resources

Service Ergonomics Programs

DOD Ergonomics Working Group

http://www.ergoworkinggroup.org/

Air Force Occupational and Ergonomics Program

http://www.brooks.af.mil/afioh/Health%20Programs/ergonomics_links.htm

- ***Crew System Ergonomics Information Analysis Center**
- *http://cseriac.flight.wpafb.af.mil/

Service Ergonomics Programs

Navy- Acquisition Website

www.safetycenter.navy.mil/acquisition

http://www.safetycenter.navy.mil/presentations/osh/previewimages/ergonomics4.gif

Ergonomics program

OPNAVINST5100.23 Chapter 23 Ergonomics

NAVSEAINST 3900.08A

Date 20 May 2005 Subject HUMAN SYSTEMS
INTEGRATION (HSI) POLICY IN ACQUISITION AND
MODERNIZATION

Service Ergonomics Programs Army Ergonomics Overview

http://www.cs.amedd.army.mil/iso/IntroErgonomics/Default.htm

US Army Center for Health Promotion and Preventive Medicine

http://chppm-www.apgea.army.mil/dohs/

Health Hazard Assessment Program

http://chppm-www.apgea.army.mil/dohs/hha/HHAPocketGuide.pdf

Manprint Program

http://www.manprint.army.mil/manprint/

Example of Common Task Design
 Criteria

www.ccohs.ca/.../ welding/ergonomics.html

Canadian Centre for Occupational Health and Safety

Field Tools Most are simple

Scale

www.jacks.co.nz/measuring_ length_moisture.html

Contact Information

Don Goddard, M.S., RPT
US Army Center for Health Promotion &
Preventive Medicine
don.goddard@us.army.mil

Mark Geiger, M.S.E., CIH, CSP Chief of Naval Operations N09FB Safety Liaison Office, Arlington, VA Mark.Geiger1@navy.mil 703 602-5020